ARPA-E's Fusion Capability Teams # Theory, Modeling, and Validation for a Range of Innovative Fusion Concepts Using High-Fidelity Moment-Kinetic Models ## Virginia Tech & Princeton Plasma Physics Laboratory Fluid and kinetic plasma modeling supporting mirrors (examples shown below), pulsed concepts, and plasma-wall (solid and liquid) interactions for innovative fusion concepts, along with validation experiments for liquid-metal wall dynamics | Key Properties | | |--|--| | Physical models
used | Multi-moment, multi-fluid models for plasma modeling, including coupled incompressible/compressible fluid models Fully kinetic and gyrokinetic models for plasma equilibrium and dynamics | | Codes | Gkeyll (PPPL code developed collaboratively with a number of academic partners) In house incompressible/compressible research code | | Fusion
concepts/types that
can be modeled | MCF (e.g., mirrors, field-reversed configurations, Z-pinches, spheromaks) MIF (e.g., plasma-jet-driven MIF) Plasma-wall (solid and liquid wall) interactions for a variety of fusion concepts | | Key physical
processes that can
be modeled | Plasma equilibrium and dynamics Turbulent transport and collisional phenomena Plasma shock formation and dynamics (fluid and kinetic) Plasma-wall interactions with solid (absorbing, reflecting, and electron emitting) walls, and with liquid metal wall dynamics | | 2D, 3D ? | - 3D fluids
- 6D kinetics | | Meshing details | Eulerian meshes with mapped mesh capability for body-fitted grids | | Boundary conditions | A suite of boundary conditions can be used depending on the fusion concept being study (periodic, walls, conductors, insulators, electron emitting boundaries, etc.) | | Other | The team is performing in-house validation experiments to study liquid-metal response to large current pulses | # Data-enabled Fusion Technology (DeFT) - Austin, TX Sapiental ## Sapientai LLC, General Fusion, UT (Austin) - Machine Learning/Al Applied to Fusion - Anomaly Detection, Optimization, Analysis | Contacts | | Craig Michoski, | | |------------|--------|----------------------|----------| | | | michoski@sapient | -a-i.com | | | | David R. Hatch, | | | | | drhatch@austin.ut | exas.edu | | Key | | https://sapient-a-i. | com/ | | references | /links | | | | | Key Capabilities | | |--|--|--| | | Physical models
used | Model discovery, model extraction, system identification, model enhancement, e.g., reduced models, gyrofluids, MHD, gyrokinetics, electrostatics, electrodynamics, full kinetics, physics constrained, structural mechanics, etc. | | | Codes | The Ousai platform allows rapid prototyping of highly customized, state-of-the-art solutions to the specific needs of the customer | | | Fusion
concepts/types that
can be modeled | Magneto-inertial fusion, magnetic fusion, fluid, general plasma, electrical, mechanical, inline processing subsystems, etc., e.g,. anomaly detection, performance optimization, system identification of fusion subsystems, such as from spectrometers, interferometers, derived diagnostics, etc. | | | Key physical
processes that can
be optimized | Any physical process that can be measured or simulated can be modeled / predicted / enhanced by Ousai, and made first-principles consistent, e.g., diagnostics, control parameters, output quantities of interest, derived features, etc. | | | n-dimensional
models | We use machine learning to model <i>n</i> -dimensional systems | | | Computational efficiency | Ousai is capable of finding fast, efficient, and highly accurate solutions that can run in real time on desktop and laptop computers | | | Boundary conditions | Unlike forward simulation models, which are constrained to physically idealized and simplified BCs, Ousai can incorporate / predict observation data directly into its modeling space / workflow | | | Other considerations | Ousai is a highly flexible, highly practical, prediction and analysis platform for rapid and deep examination of experimental and/or | simulation-based data # Doppler-Free Saturation Spectroscopy (DFSS) - Oak Ridge, TN ## Oak Ridge National Laboratory Non-invasive 2D map of magnetic-field vector via Zeeman splitting of H_{α}/D_{α} spectra. Counter propagating probe/pump beams provides extreme spectral resolution via suppression of Doppler broadening. | Contact(s) | Elijah Martin, martineh@ornl.gov | |------------------|---| | Key | Rev. Sci. Instrum. 87 , 11E402 (2016); | | References/Links | https://doi.org/10.1063/1.4961287 | | Key Properties | | | |----------------------------------|---|--| | Physical Property to be Measured | Magnetic-field vector | | | Technique | Systematic analysis of spectra data obtained using DFSS | | | Plasma parameter | n _e between 1e16 m ⁻³ and 1e22 m ⁻³ | | | range | Atomic H/D neutral density between 1e10 m ⁻³ and 1e16 m ⁻³ | | | | B ≥50 Gauss (no upper limit)
Local: 5 to 10 ms | | | Resolution (time) | 2D Map: 0.5 to 2 seconds | | | Desclution (anala) | 1 to 3 mm perpendicular to laser beam | | | Resolution (space) | 10 to 20 mm parallel to laser beam | | | | Two optical window ports sharing unobstructed sightline. | | | Interface | Window clear aperture diameter of 0.5 to 3 inches, depending on desired 2D measurement geometry. | | | Suitable for MCF, ICF, MIF? | MCF | | | Form factor: transport | Air-ride truck | | | Form factor: operation | 3'x6' optical table, 19" equipment rack, x2 mobile 2'x2' tables | | | Set-up time | 3−5 days | | | Minimum time for a measurement | 5 to 10 ms (set by maximum wavelength scan frequency of laser). A sub-5 ms measurement time can be achieved by accumulating data over multiple shots. | | | Other characteristics | 2D Map is obtained by sweeping measurement location using piezo-driven mirror. Sweep pattern programmable. | | ## Soft X-ray, EUV spectroscopy, Neutron, & Fast-Imaging Diagnostics - Los Alamos, NM **Key Properties** A variety of proven soft x-ray, neutron, EUV flux and spectroscopic measurements, along with fast imaging | Contact(s) | |------------| | | Glen Wurden, wurden@lanl.gov Bruno Bauer, bbauer@physics.unr.edu G. C. Idzorek, W. L. Coulter, P. J. Walsh, and R. R. Montoya, "Soft x-ray diagnostics for pulsed power machines," LA-UR-95-2336; CONF-950750-18, Aug. 1995. https://www.osti.gov/biblio/102382. Kev References/Links G. A. Wurden and S. K. Coffey, "A multi-frame soft x-ray pinhole imaging diagnostic for single-shot applications," Rev. Sci. Instrum. 83, 10E516 (2012), https://doi.org/10.1063/1.4733536. R. E. Chrien, Neutron calibration for the FRX-C/LSM magnetic compression experiment, Rev. Sci. Instrum. 62, 1489 (1991), https://doi.org/10.1063/1.1142473. | Physical Property to be Measured | X-rays, neutrons, visible and extreme ultraviolet emission from plasmas. Dynamic evolution (imaging). | |----------------------------------|---| | Technique | Spectroscopy, fast imaging, filtered PMT's and photodiodes, neutron activation (arsenic and rhodium) | | Plasma parameter range | 10 ¹³ -cm ⁻³ electron density or higher. 10 ⁵ neutrons/pulse or higher. 100-eV electron temperature or higher | | Resolution (time) | Seconds to nanoseconds (flux dependent), or time-integrated | | Resolution (space) | Depends on sightline, geometry, and/or pinhole diameter | | Resolution (energy) | For x-rays, depends on choice of filter sets. Aluminum, Titanium, Nickel, Beryllium. From 10 eV to 10 keV. Ratios of x-ray measurement for electron temperature estimates. | | Interface | 50-ohm outputs to digitizers, 100-MHz preamplifiers. 12–16-bit dynamic range. Hardened to allow microamp level signal detection in the face of pulsed power noise backgrounds. Vacuum flange access required for x-ray and EUV, and pump-out protection for micron thick metal/plastic foils. | | Suitable for MCF, ICF, MIF? | Yes | | Form factor: transport | Various / LANL shipment | | Form factor: operation | Works with user data acquisition systems, although cameras come with stand-alone control computer (ethernet or USB) | | Set-up time | Appropriate vacuum access and mechanical interface is the limiting factor for EUV and x-rays. Neutron detectors stand alone. Shielding of low level signal lines and preamps is essential. | | Minimum time for a measurement | Two weeks, once it arrives at your facility. Data available on each pulse | | Other characteristics | Best used with other measurements (visible, density, magnetics) | | Special considerations | Motion of the plasma, or plasma contamination and/or destruction of foils can be a complicating issue. | # Radio-Frequency Scenario Modeling for Fusion Concepts ## MIT, ORNL, and LLNL Leveraging SciDAC developed tools to model RF actuators in fusion devices Ion cyclotron wave trajectories in a mirror device launched above the 3rd harmonic. | Contact(s) | John C. Wright, jcwright@mit.edu | |-------------------------|---| | Key
References/Links | http://www.compxco.com/stella.html https://bitbucket.org/lcarbajal/prometheus- upgrade/src/master/ https://github.com/compxco/genray https://github.com/ORNL-Fusion/aorsa | | Key Properties | | | |---------------------------------|--|--| | Physical Property to be Modeled | Electron and Ion cyclotron RF heating and synergy with neutral beams and their effect of fusion yield. | | | Technique | Monte-Carlo and continuous Fokker-Planck along with ray tracing and full-wave codes. | | | Plasma parameter range | 1D, 2D models which can accommodate a very wide range in plasma conditions from exploratory to fusion relevant | | | Resolution (time) | RF phenomenon: sub-microsecond; plasma response: millisecond | | | Resolution (space) | ~1 mm for ECH waves, ~1 cm for heating profiles | | | Resolution (energy) | ~1 keV for ion and electron distributions | | | Interface | GUI and commandline. | | | Suitable for MCF, ICF, MIF? | MCF | | | Form factor:
operation | Executes on desktops and HPC. | | | Set-up time | ~1 week to define a scenario | | | Minimum time for a measurement | Execution time ~30 min or less for most work flows | | | Special considerations | As a predictive tool, parametric scans are generally needed. | | ## A Simulation Capability Team for Innovative Fusion Concepts - Rochester, NY ## University of Rochester #### **Laboratory for Laser Energetics** A theory/modeling research team at the University of Rochester to provide multi-physics simulation support for fusion concept teams | | Petros Tzeferacos, | |------------|---------------------------------------| | Contact(o) | <pre>p.tzeferacos@rochester.edu</pre> | | Contact(s) | Steven Stagnitto, | | | ssta@lle.rochester.edu | | | | Key References/Links https://www.lle.rochester.edu http://flash.uchicago.edu https://hajim.rochester.edu/me/sites/sefk ow/about/index.html https://picksc.idre.ucla.edu | | Key Properties | | |---|--|---| | | Physical models used | Fluid, hybrid, and kinetic simulations FLASH is a finite-volume Eulerian, radiation extended-MHD code with extensive HEDP capabilities. TriForce is a C++ framework for open-source, parallel, multi-physics, 3D, particle-based hybrid fluid-kinetic simulations. OSIRIS is a massively parallel, fully relativistic PIC code with binary collisions and a QED module. | | | Codes | FLASH, TriForce, OSIRIS | | | Fusion
concepts/types that
can be modeled | MIF, ICF, MCF, with an emphasis on laser-driven and pulsed-power-driven plasma and fusion experiments. | | | Key physical
processes that can be
modeled | Multi-temperature hydro & MHD, SPH, EM-PIC, heat exchange & transport (local/non-local), radiation transport, laser deposition, extended MHD (full Braginskii), multi-material EoS and opacities, material properties, nuclear physics, burn, gravity, self-gravity, EM solvers, current circuit, QED, synthetic diagnostics. | | | Dimensionality | 1D, 2D, 3D simulations in multiple geometries. | | | Meshing details | FLASH: Block-structured (oct-tree) adaptive mesh refinement (AMR) and uniform grids. TriForce: Meshless approach for fluid dynamics and Lagrangian particle-based description – integration of nonpolar geodesic polyhedral, as well as rectangular and triangular AMR. OSIRIS: EM-solves on a Cartesian mesh with advanced dynamic load balancing. | | / | Other considerations | All three codes are high-performance computing (HPC) codes that scale well on > 100,000 cores, on modern architectures. This is achieved through MPI, threading, vector parallelism, and GPU accelerators to optimally utilize compute resources. | ## A Portable Thomson Scattering System to Measure Plasma Density and Temperature UC San Diego We use optical Thomson scattering to probe n_e , T_e , or T_i at several locations along the plasma depending on the fusion concept team's interests. A 1.5-ns, 532-nm, 8-J laser is used as a probe, and scattered light spectrum is measured by two spectrometers coupled to ns-gated CMOS cameras. Contacts Clément Goyon, LLNL, goyon1@llnl.gov S. Bott-Suzuki, UCSD, sbottsuzuki@ucsd.edu **Key Reference** "Plasma Scattering of Electromagnetic Radiation" Froula, D. H., et al. Academic Press. 2011 | | Key Properties | | |--|----------------------------------|---| | | Physical Property to be Measured | Electron density (n_e) , electron temperature (T_e) , ion temperature (T_i) , and flow velocity | | | Technique | Spectrally resolved Thomson scattering of laser probe inside plasma | | | Plasma parameter range | $n_{\rm e}$ >10 ¹⁷ cm ⁻³ and $T_{\rm e}$, T_{i} > 10 eV | | | Time Resolution | Nanosecond resolution | | | Spatial Resolution | up to 22 signals each from a localized volume (<mm³) inside="" plasma<="" th=""></mm³)> | | | Spectral resolution | 0.09 nm for electron parameters and 0.03 nm for ion parameters | | | Suitable for MCF, ICF, MIF? | MIF and ICF | | | Set-up time | 2-3 weeks | | | Minimum time for a measurement | 2 weeks to first data | | | Other characteristics | Thomson scattering is the gold standard for plasma temperature and density measurements | | | Requirements | 2 optical windows for laser input port and optical collection | # Portable & Adaptable Neutron Diagnostics for ARPA-E (PANDA) Lawrence Livermore National Laboratory & University of California, Berkeley # Calibrated *neutron yield* measurement & *thermonuclear fusion* verification Contact(s) Drew P. Higginson, LLNL PI higginson2@llnl.gov Bethany Goldblum, UCB PI bethany@berkeley.edu #### **Key Properties** #### Calibrated neutron yields | Measurement | Measurement of total neutron yield from calibrated LaBr ₃ detectors | |---------------|---| | Technique | Neutron yield via ⁷⁹ Br and ⁸⁹ Y activation. Automated yields provided in <2 minutes. | | Minimum yield | Provide accurate yields at 5e6 total neutrons at 20 cm (fluence = 1e3/cm²). | #### Thermonuclear fusion verification | Measurement | Neutron energy resolution to demonstrate thermonuclear fusion and rule out instability generation. Up to 24x independent plastic scintillators coupled to PMTs. | |---------------|---| | Technique | <100-ns neutron pulse: time-of-flight method at different distances and angles allows for recovery of neutron energy >1-µs neutron pulse: neutron pulse-integral histogram used to infer neutron energy spectra | | Minimum yield | Measurements possible at neutron yields as low at 1e5 (see left panel). | #### Small form factor, fast set-up time, and expert simulations | Suitability | produced > 1e5. | |--------------------|--| | Form factor | Under 10-sq-ft footprint. | | Set-up time | Diagnostics can be shipped and ready for data collection in ~2 weeks. | | Simulation Support | Expert Monte-Carlo simulation (GEANT, MCNP) support to understand neutron environment. | Suitable for MCF ICF MIF Any pulse duration wherever neutrons are # Neutron Diagnostics, Laboratory for Laser Energetics - Rochester, NY ## LLE, University of Rochester Three plastic scintillator based neutron detectors: 7x4, Large, Fast for increasing yields, Fast can determine neutron-averaged ion temperature. | | Jonathan Davies, jdav@lle.rochester.edu | |----------------------|--| | Contact(s) | | | | Chad Forrest, cforrest@lle.rochester.edu | | | | | Key References/Links | https://doi.org/10.1063/1.1788875 | | | https://doi.org/10.1063/1.5090785 | | | | | Key Properties | | | |--|--|--| | Physical Property to be Measured Neutron yield and neutron-averaged ion temperature | | | | Technique | Scintillation | | | Plasma parameter range | > 10 ² incident neutrons, >10 ⁴ for ion-temperature measurements | | | Resolution (time) | 0.1 ns | | | Resolution (space) | None | | | Resolution (energy) | 0.1 keV | | | Interface | Data can be recorded from an oscilloscope 8-channel scope available | | | Suitable for MCF, ICF, MIF? | Any | | | Form factor: transport | Ships in Pelican cases 31.28 x 24.21 x 17.48 in | | | Form factor: operation | Detector(s) plus cables to digitizer, scope and HV supply | | | Set-up time | 2+ hours | | | Minimum time for a measurement | Single shot | | | Other characteristics | Active areas: 7x4 248 cm², Large 177 cm², Fast 100 cm² | | | Special considerations | Mounting the responsibility of the concept team | | # Ultrashort Pulse Reflectometer – Davis, CA ## University of California at Davis - Portable pulsed radar system for density profile measurement - Measures time-of-flight at 48 frequencies every 3 µsec | Coi | าtac | ct(s) | |-----|------|-------| Neville C. Luhmann, Jr. Distinguished Professor Calvin W. Domier **Project Scientist** Jon Dannenberg Development Engr. ncluhmann@ucdavis.edu cwdomier@ucdavis.edu dannenberg@ucdavis.edu Key References/Links A next generation ultra short pulse reflectometry (USPR) diagnostic, Rev. Sci. Instrum. 92, 034714 (2021) https://doi.org/10.1063/5.0040724 | Key Properties | | |----------------------------------|--| | Physical Property to be Measured | Time-resolved electron density profiles | | Technique | Pulsed radar reflectometry using 3-5 nsec frequency chirps | | Plasma parameter range | Densities varying from 0.9–6.9 x 10 ¹⁹ m ⁻³ with current setup, expandable to 0.1–15 x 10 ¹⁹ m ⁻³ with additional components | | Resolution (time) | 3–12 μsec, depending on the density fluctuation level in the regions being probed | | Resolution (space) | 3–15 mm, depending on the density fluctuation level in the regions being probed | | Resolution
(frequencies) | 60 frequencies with current setup, easily expanded for increased resolution (time and/or space) | | Plasma Device
Interface | Requires mid-plane port (or one close to the mid-plane) through which 3 overmoded waveguides and pyramidal horns are positioned to view the plasma | | Plasma Control
Interface | Self-contained system using FPGA-based digitizers, requiring only START and STOP triggers | | Suitable for MCF, ICF, MIF? | MCF | | Form factor: transport | All components to fit within a ∼1-m³ wooden transport crate | | Form factor:
operation | 0.2 x 0.2 x 1 m ³ near the device
~0.9 m of 19" equipment rack space away from the device
Low loss SMA cables connect device components to rack
Ethernet cable connect FPGA to external laptop | | Set-up time | 3–5 days, not including installation of in-vessel components | | Minimum time for a measurement | 1 week for commissioning, due to need to evaluate reflected signal levels and adjust signal gains accordingly | | Research group
website | https://sites.google.co/view/mmwave/home | # 1D Coded Aperture X-ray Camera - Pasadena, California ### Caltech - Take high-speed 1D X-ray movies - S/N much better than pinhole | Cal | tec | h | |-----|------|---| | Vai | re-c | ш | | Cantast | 1 | |----------|----| | Contact(| 5) | References/Links Key Paul Bellan, pbellan@caltech.edu Seth Pree, sethpree@caltech.edu Visible-light prototype described in Haw and Bellan, Rev. Sci. Instrum. 86, 043506 (2015), https://authors.library.caltech.edu/57176/1/ 1.4917345.pdf Group: http://www.bellanplasmagroup.caltech.edu PI: Paul Bellan | ar | pa·e | |----|------| | | | | Key Information | | |---|---| | Physical Property to be
Measured | Image X-rays with both space and time resolution | | Technique | Imaging via coded aperture on scintillator array | | Plasma parameter range | Any plasma that produces x-ray pulses | | Resolution (time) | 40 ns (determined by current scintillator's fall time) Can be reduced to 8 ns with faster scintillator | | Resolution (space) | Camera has 128x1 pixels on a 1-mm pitch. Resolution is determined by mask element size (> 300 µm) | | Sensitive Spectrum (energy) | 5–100 keV+ (depending on mask material) | | Interface | Diagnostic is controlled by a laptop. Triggering can be done with a TTL signal. | | Suitable for MCF, ICF, MIF? | MCF, MIF, marginally suitable for ICF depending on duration | | Form factor: transport | The camera head and attached fiber bundle need to be shipped in a box which is ~3'x2'x1'. Amplifier and digitizer have a combined size comparable to a desktop PC. | | Form factor: anaration | Camera head is located near plasma and requires installation of an x-ray transparent vacuum window with line of sight to plasma. | | Form factor: operation | Amplifier and digitizer are electrically isolated by 12 m of optical fiber and can be mounted in 10U of a 19" computer rack. | | Set-up time | 1 day | | Maximum record time | 64 μs at maximum sample rate. | | | Digitizer can record 8000 samples/event. | | Minimum time for a conclusive physics measurement | This is a single-shot measurement, but a conclusive measurement may require many shots to adjust alignment and gain. | | Minimum plasma
duration or # of pulses
for a good measurement | For a video, the plasma should exist for more than ~100 ns. For plasma durations shorter than the resolution, the detector can generate a 1-frame, 1D image of x-ray bursts. | generate a 1-frame, 1D image of x-ray bursts. # Ion energy analyzer (IEA) - Princeton, NJ ## Princeton Plasma Physics Laboratory Measure the energy of ions in warm or hot plasmas or ion beams | P. Beiersdorfer, et al., Rev. Sci Instr. 58 , 2092 (1987), https://doi.org/10.1063/1.1139469. A. Ranjan, et al., J. Vac. Sci. Tech. A 24 , 1839 (2006), | Contact(s) | S.A. Cohen,
scohen@PPPL.gov | |--|------------|---| | https://doi.org/10.1116/1.2244537. | | 2092 (1987),
https://doi.org/10.1063/1.1139469.
A. Ranjan, et al., J. Vac. Sci. Tech. A 24 , | | Key Properties | | |--|---| | Physical Property to be Measured | Ion energies: 0.05-5 keV | | Technique | Stripping cell to form ions of escaping charge-exchange neutrals, followed by an ion energy analyzer | | Plasma parameter range | Size: 1-30 cm, Ion energy 0.05–5 keV, line density to 10 ¹⁴ cm ⁻² | | Resolution (time) | <0.1 ms | | Resolution (space) | 1 cm | | Resolution (energy) | 10% | | Interface | Channeltron detector, followed by pre-amplifier, amplifier, and information storage and processing equipment. Computer control of IEA instrument. | | Suitable for MCF, ICF, MIF? | MCF, ion be ams | | Form factor: transport | 0.5m x 2m x 2m, 300 lbs | | Form factor: Power | 300 W | | Set-up time | 2 days | | Minimum time for complete machine parameter scans | For a time resolution of 5 ms and one line-of-sight, 20 seconds of cumulative plasma time per machine condition. | | Minimum plasma
duration or # of
pulses for a good
measurement | One second of plasma time for a time resolution of 0.1 seconds. | | Other characteristics | Gas supply line (2 sccm), exhaust line for pumps are needed, synchronization with plasma, local control of SC-IAE. | # Portable Diagnostic Package, ORNL and Univ. of Tenn.- Knoxville, TN ## Oak Ridge National Laboratory A portable diagnostic package (PDP) provides spectroscopic measurements of key plasma parameters, supported by research personnel from ORNL and UTK. | Theodore Biewer, biewertm@ornl.gov | |---| | Drew Elliott, elliottdb@ornl.gov | | Design and implementation of a portable | | | | diagnostic system for Thomson scattering | | and optical emission spectroscopy | | measurements | | Rev. Sci. Instr. 92 , 063002 (2021); | | | | https://doi.org/10.1063/5.0043818 | | | | Key Properties | | |-------------------------------------|---| | Physical Property to
be Measured | Electron temperature and density, impurity ion temperature and density | | Technique | Thomson Scattering (TS) and Optical Emission Spectroscopy (OES) | | Plasma parameter range | TS: $T_e 2-1000 \text{ eV}$; $n_e 10^{19}-10^{21} \text{ m}^{-3}$; OES: $T_i 2-100 \text{ eV}$ | | Resolution (time) | TS: 10 ns, 0ES: >1 μs | | Resolution (space) | TS: 11 chords, ~>1 mm/chord, OES: 11 chords | | Interface | System: 120-V AC power, synchronization trigger. TS: 2 ports for laser entry and exit, 1 port for light collection OES: 1 port for light collection | | | Standard 1-3/8" or 2-3/4" conflat ports typically used. | | Suitable for MCF, ICF,
MIF? | Typically for magnetically confined fusion plasmas | | Form factor: transport | Fits in a van | | Form factor: operation | 3x3x4 ft optical table for laser, 2x5x6 ft cart for instrumentation | | Set-up time | OES: <1 week to measurement, TS: ~10 weeks to physics measurement including laser alignment and calibrations | | Minimum time for a measurement | TS: 10-Hz laser rep rate, OES: 2-ns phosphor gate time | | Other characteristics | On-board data acquisition and processing | | Special considerations | Class-IV laser safety protocols required | | Physical Property to be Measured | Electron temperature and density, impurity ion temperature and density | # **Fusion Costing Capability Team** Princeton Plasma Physics Laboratory & Woodruff Scientific Costing analysis traditionally is a multi-year team activity. We have adapted the costing process, based on ARIES [1] and Sheffield [2], to work for any fusion energy system, producing standardized cost reports, cost-driver analysis, and cost-reduction programs. [3] Simon Woodruff: (505) 316 3130 simon@woodruffscientific.com Mike Zarnstorff: (609)243-3581 zarnstorff@pppl.gov Ronald Miller: rmiller@decysive.com Eric Ingersoll: eric.ingersoll@lucidcatalyst.com ALPHA program costing study: **Key Links** Contact(s) Final Report 2017 Final Report 2020 Home page for costing team #### **Key Properties** Physical Property to Total Capital Cost (TCC) and Levelized Cost of Electricity (LCOE) be Measured **Technique** Power balance coupled to a radial build and balance of plant Interface Web-based forms and in-person interviews Suitable for MCF, ICF, We have developed a flexible costing framework applicable to all MIF/MTF? fusion systems. #### **Total Capital Cost** Total Capital Cost (TCC) of power core: $TCC = M_{core} \times C_{factor}$ where M_{core} is the mass of the core in kg and C_{factor} is a cost per kg, We are doing careful radial builds and applying different cost factors to different parts of the reactor. #### Levelized Cost of Electricity LCOE= $(C_{AC}+(C_{OM}+C_{SCR}+C_F)*(1+y)^{Y})/(8760*P_F*p_f)+C_{DD}$ where C_{AC} [\$/yr] is the annual capital cost charge (entailing the total capital cost of the plant), C_{OM} [\$/yr] is the annual operations and maintenance cost, C_{SCR} [\$/yr] is the annual scheduled component replacement costs, C_F [\$/yr] is the annual fuel costs, y is the annual fractional increase in fuel costs over the expected lifetime of the plant Y [years], P_E [MWe] is the electric power of the plant, p_f is the plant availability (typically 0.6-0.9) and C_{DD} [mill/kWh] is the decontamination and decommissioning allowance. - [1] ARIES, see archives at gedfusion.org - [2] J. Sheffield and S. L. Milora, Generic magnetic fusion reactor revisited, Fusion Science and Technology, vol. 70, no. 1, pp. 1435, 2016. [https://doi.org/10.13182/FST15-157] - [3] Conceptual Cost Study for a Fusion Power Plant Based on Four Technologies from the DOE ARPA-E ALPHA Program, Bechtel National, Inc. Report No. 26029-000-30R-G01G-00001 - [4] WHAT WILL ADVANCED NUCLEAR POWER PLANTS COST? A Standardized Cost Analysis of Advanced Nuclear Technologies in Commercial Development, Energy Options Network - [5] The Future of Nuclear Energy in a Carbon-Constrained World, AN INTERDISCIPLINARY MIT STUDY, MIT Energy Initiative 2018 - [6] Revisit of the 2017 ARPA-E Fusion Costing Study (2020), https://arpa-e.energy.gov/sites/default/files/2021- - 01/Final%20Scientific-Technical%20Report_%20Costing%20%284%29.pdf